Context-free languages and Pushdown Automata

Sipser 2 (pages 99-115)

Last time...

Context-free grammars

- A context-free grammar G is a quadruple (V, Σ, R, S) , where
 - V is a finite set called the variables
 - Σ is a finite set, disjoint from V, called the terminals
 - R is a finite subset of $V \times (VU\Sigma)^*$ called the rules
 - $-S \subseteq V$ is called the start symbol
- For any $A \subseteq V$ and $u \subseteq (V \cup \Sigma)^*$, we write $A \rightarrow_C u$ whenever $(A, u) \subseteq R$

Context Free Languages vs Regular Languages

Regular languages are context-free

$$G = (0,2,e,s)$$
, where $V = \{S,Q_1,Q_2,P_1,P_2\}$
 $S = \{a,b\}$
 $P = \{S \Rightarrow aQ_1,Q_1 \Rightarrow aQ_1,Q_1 \Rightarrow bQ_2,Q_2 \Rightarrow bQ_2,Q_2 \Rightarrow aQ_1,S_2 \Rightarrow aQ_2,Q_2 \Rightarrow bQ_2,Q_2 \Rightarrow aQ_1,S_2 \Rightarrow aQ_2,Q_2 \Rightarrow aQ_2,S_2 \Rightarrow aQ_$

What about...?

Balanced Brackets

• The grammar $G = (V, \Sigma, R, S)$, where

$$V = \{S\}$$

$$\Sigma = \{[,]\}$$

$$R = \{S \rightarrow_{G} \varepsilon, S \rightarrow_{G} SS, S \rightarrow_{G} SS, S \rightarrow_{G} [S]\}$$

generates all strings of balanced brackets

- Is the language L(G) is regular?
 - Why/Why not?

Recognizing Context-Free Languages

 Grammars are language generators. It is not immediately clear how they might be used as language recognizers.

Recognizing Context-Free Languages

- Grammars are language generators. It is not immediately clear how they might be used as language recognizers.
- The language L(G) of balanced brackets is not regular. It cannot be recognized by a finite state automaton.

Recognizing Context-Free Languages

- Grammars are language generators. It is not immediately clear how they might be used as language recognizers.
- The language L(G) of balanced brackets is not regular. It cannot be recognized by a finite state automaton.
- However, it is very similar to the {

blocks of some programming languages and, therefore, must be recognizable by some compiler or interpreter!

Auxiliary storage

 We could recognize the language L(G) of balanced brackets by reading left to right, if we could remember left brackets along the way.

Must match some left bracket along the way

Pushdown Automata

 The last left bracket seen matches the first right bracket. This suggests a stack storage mechanism.

Mount Holyoke College

Describing a pushdown machine

Formally...

· A pushdown automaton is a 6-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, F)$$
, where

- -Q is a finite set of states
- $-\Sigma$ is a finite alphabet (the input symbols)
- $-\Gamma$ is a finite alphabet (the stack symbols)
- $-\delta: (Q \times \Sigma_{\varepsilon} \times \Gamma_{\varepsilon}) \to P(Q \times \Gamma_{\varepsilon})$ is the transition function
- $-q_0 = Q$ is the initial state, and
- $-F\subseteq Q$ is the set of accept states

Balanced brackets

• Let $M = (Q, \Sigma, \Gamma, \delta, q_0, F)$, where

$$-Q = \{q_1, q_2, q_3\}$$

$$-\Sigma = \{[,]\}$$

$$-\Gamma = \{ f, \$ \}$$

$$-q_0 = q_1$$

$$-F = \{q_1, q_3\}$$

 $-\delta$ is given by state diagram:

PDA computation

Pushdown automata are nondeterministic

Build a machine to recognize

$$PAL = \{ w \mid w \in \{0, 1\}^* \text{ and } w = w^R \}$$

